Operators Food Safety Check List Note: This listing does not contain or cover all potential health code violations; but is meant to provide some guidance. ### **Person in Charge:** - Must be present - Be able to demonstrate knowledge of food safety by: - -Certified by accredited program, such as serv safe, or - -Be able to answer inspectors food safety questions correctly, or - -Have no critical violations on the inspection report - Person in charge must have systems and controls in place to implement food safety practices ### **Temperatures:** A consumer advisory must be posted if serving under cooked food. - Cold Holding 41 Degrees, all cold holding equipment must have a thermometer - Hot Holding 135 Degrees - All reheated food 165 degrees, do not reheat foods more than one time - All other cooking temperatures refer to temperature card - Thermometer calibration should be done everyday - Cooling procedures: - -Cooling food should be left uncovered and in small portions until it is properly cooled - -Temperature danger zone - -Once the food cooked cools down to 135 degrees the clock starts ticking - -You have 2 hours to get the food down to 70 degrees - -You have 4 more hours to get the food down to 41 degrees - -A total of 6 hours to cool - -Time and temperature logs must be maintained in order to cool properly - Never thaw potentially hazardous food at room temperature #### You may thaw: - -In refrigeration - -In cold running water - -In a microwave only if it is cooked right away - Storage of utensils in use - -Dipper wells with running water - -In water that is 135 degrees or hotter - -in refrigeration, 41 degrees or colder - -Wash, rinse, and sanitize every 4 hours; must mark the time - -Buffets and salad bars- utensils may be stored in the food with the handles facing out Never store utensils in a sanitation bucket or in between equipment ### **Personal Hygiene:** - No smoking, eating, or drinking in food prep areas. This is the most common violation found during inspections - Bottled water, and cans are not allowed - A straw and a lid must be used or a covered coffee cup with a handle - Wash hands and change gloves in between tasks, gloves do not make you invincible. - Do not wear excessive jewelry when preparing food; one wedding band is all that is permitted - Keep finger nails trimmed, cleaned and hair restrained, (nail polish and fake nails should be avoided). Wear clean clothing and aprons - Do not touch ready to eat food with bare hands - Vehicles of cross contamination; hands, equipment, toxic items etc. - Never block the hand washing sinks; hand washing sinks must be accessible, stocked with paper towels and soap, and used for hand washing only. All hand washing stations must have "wash hands" signs posted. - If you are vomiting, have diarrhea, a sore throat with a fever, are jaundice, or have an infected cut on your hands or wrists, you should not be working with food - Reportable illnesses, refer to handout - Store personal belongings, (purses, phones, and coats, etc.), away from food items # **Food Sources/Storage:** - Approved source - -No home prepared food - -Check the condition and temperatures of food coming into the facility - -Dented or swollen cans should be separated and returned - -Label and date food; first in, first out - -Unapproved containers - -Store all food and food items at least **6 inches** off the floor; **this includes the** walk in cooler and freezer - -Keep food covered, (unless it is cooling), and protected when in storage - -Never store raw food over or with ready to eat food. Keep it separate (This includes unwashed vegetables) #### Sanitizer: - Chlorine- **50-100 ppm** - Quat- manufacturers recommended concentration, usually 200-400 ppm - Use your test strips, don't guess - When wiping cloths are not in use, they must be stored in the sanitation bucket - Remember to test the sanitizing cycle on your dishwasher before you use it #### **Toxic Items:** - Always store toxic items away from food items - Keep all toxic items properly labeled - Proper usage, approved pest control only ## **Over-all Facility:** - -Keep your areas clean - -Non-food contact surfaces and food contact surfaces - -Floors, walls, and ceilings, look under and behind equipment - -Unused equipment should be removed from the facility ### **Reasons for Immediate Closure:** - NO HOT WATER OR NO WATER AT ALL - LACK OF REFRIGERATION - LACK OF OVERALL GENERAL SANITATION - SEWAGE IN THE FACILITY - INFESTATION - FAILURE TO PAY PERMIT FEES; OPERATING WITHOUT A VALID PERMIT